

Name: _____

Date: _____

Biology Plant Scavenger Hunt


1. Locate an evergreen tree that has male and female cones. Sketch the tree. Sketch and label the female cones and male cones. Identify the tree if possible.
2. Locate a maple tree. Trace a leaf from the tree. Label the petiole and blade. Sketch the vein structure and identify if it has parallel or net veins.
3. Find a plant that has parallel veins in the leaf. Sketch this leaf. Label the blade, petiole and veins.
4. Find a plant that has all of the following parts: stem, flower, branch, node, internode. Make a sketch of the plant and label all of the parts listed above.

